

ABSOLENT GROUP AB BOKSLUTSKOMMUNIKÉ JAN-DEC 2014

-
- Nettoomsättningen för perioden jan - dec blev 276,0 Mkr (209,7)
-
- Rörelseresultat före avskrivningar på immateriella tillgångar (EBITA) uppgick till 58,9 Mkr (52,8) motsvarande en marginal om 21,3 % (25,2)
-
- Resultat per aktie uppgick till 1,90 kr (1,67)¹⁾
-
- Resultat per aktie exklusive goodwillavskrivningar uppgick till 3,93 kr (3,72)¹⁾²⁾
-
- Kassaflöde från den löpande verksamheten blev 52,1Mkr (42,3)
-
- Styrelsen föreslår att utdelning lämnas med 0,60 kr (0,46) per aktie
-

¹⁾ Justerat efter aktiesplit om (100:1) per den 13 juni 2014.

²⁾ Moderbolaget och Koncernen tillämpar inte IFRS/IAS 36. Därmed genomför Koncernen inte en nedskrivningsprövning av goodwill vid årets slut. Koncernen skriver istället av goodwill linjärt under fem alternativt tio år, varav majoriteten skrivs av under fem år.

KOMMENTAR FRÅN VD OCH KONCERNCHIEF TONY LANDH

Ett bra år för Absolent Group AB

Absolent Group AB utvecklades väl under 2014 och kan nu sammanfatta ett rekordår för Bolaget.

Ett bibehållet starkt fokus på miljöfrämjande åtgärder på Bolagets samtliga marknader ger dessutom en god grund för fortsatt långsiktig organisk tillväxt.


Omsättningen på 276 MSEK är upp 32 % i jämförelse med föregående år. Tillväxten kommer dels från förvärvet av Bristol T&G i början av året, dels från volymökningar från främst USA och Kina i både Absolent AB och Filtermist International Ltd. Dessutom har ett flertal europeiska marknader också haft god tillväxt.

Rörelseresultatet ökade med 6,1 MSEK. I jämförelse med föregående år belastas det dock av underliggande lägre marginal hos förvärvat bolag.

Orderingången har generellt utvecklats väl under året och accelererade något under fjärde kvartalet.

Väsentlig händelse efter kvartalets utgång är förvärvet av en av Bolagets återförsäljare i USA, Avani Environmental International Inc. Förvärvet stärker ytterligare Absolents närvaro på den amerikanska marknaden. Avanis nettoomsättning uppgår till cirka åtta miljoner USD varav cirka sex miljoner USD kommer att tillgodoräknas Absolent efter eliminering av internförsäljning.

Omsättning per region jan-dec 2014


KONCERNEN

Omsättning

Koncernens nettoomsättning uppgick till 276,0 Mkr (209,7), vilket motsvarar en tillväxt på ca 32 %.

Resultat

Rörelseresultat före avskrivningar på immateriella tillgångar (EBITA) uppgick till 58,9 Mkr (52,8), vilket motsvarar en rörelsemarginal (EBITA) om 21,3 % (25,2). Moderbolaget och Koncernen tillämpar inte IFRS/IAS 36. Därmed genomför Koncernen inte en nedskrivningsprövning av goodwill vid årets slut. Koncernen skriver istället av goodwill linjärt under fem alternativt tio år, varav majoriteten skrivs av under fem år. Rörelseresultatet efter avskrivningar på immateriella tillgångar (EBIT) uppgick till 36,9 Mkr (31,4) och marginalen blev 13,4 % (15,0). Efter skatt och finansnetto om -16,3 Mkr (-14,7) blev resultatet 20,6 Mkr (17,4). Resultat per aktie exklusive goodwillavskrivningar uppgår till 3,93 kr (3,72).

Förvärv

Från och med 2014 konsoliderades nyförvärvet Bristol Tool & Gauge International GmbH, Tyskland in i koncernen. Bristol har en årsomsättning på cirka 30 Mkr. Bolaget tillverkar luftreningsfilter som baseras på elektrostatisk avskiljningsteknologi.

Investeringar

Koncernen har under perioden januari - december investerat 12,7 Mkr där merparten avser investering i mark och byggnad och resterande avser investeringar i maskiner och inventarier i befintliga verksamheter.

Kassaflöde

Kassaflödet från den löpande verksamheten före förändring av rörelsekapital uppgick till 44,6 Mkr (40,1). Kassaflödet efter förändring av rörelsekapital uppgick till 52,1 Mkr (42,3).

Finansiell ställning

Räntebärande skulder uppgick vid periodens utgång till 9,7 Mkr. Vid årets ingång uppgick motsvarande skulder till 53,3 Mkr. Koncernens nettofordran uppgick till 33,8 Mkr vid december månads utgång mot 22,3 Mkr i nettoskuld vid periodens ingång. Soliditeten uppgick vid periodens utgång till 62,3 %, att jämföras med 38,4 % vid årets ingång.

Utdelning

Styrelsen kommer att föreslå årsstämman den 26 maj 2015 att av Bolagets disponibla vinstmedel skall utdelning till aktieägarna ske med en ordinarie utdelning om 0,60 kr (0,46) per aktie samt återstoden balanseras i ny räkning.

Nyckeltal	jan-dec 2014	jan-dec 2013
Nettoomsättning (Tkr)	276 016	209 684
Försäljningstillväxt (%)	32%	
Rörelseresultat före avskrivningar på immateriella anläggningstillgångar (Tkr)	58 862	52 849
Rörelsemarginal (EBITA %)	21,3%	25,2%
Kassaflöde från den löpande verksamheten (Tkr)	52 151	42 307
Soliditet (%)	62,3%	38,4%
Nettoskuld (Tkr)	-33 833	22 280
Resultat per aktie (kr) ¹⁾	1,90	1,67
Resultat per aktie exklusive goodwillavskrivningar (kr) ^{1) 2)}	3,93	3,72
Eget kapital per aktie (kr) ¹⁾	9,70	5,30
Antal aktier vid slutet av perioden ¹⁾	10 820 968	10 450 000

¹⁾ Justerat efter aktiesplit om (100:1) per den 13 juni 2014.

²⁾ Moderbolaget och Koncernen tillämpar inte IFRS/IAS 36. Därmed genomför Koncernen inte en nedskrivningsprövning av goodwill vid årets slut. Koncernen skriver istället av goodwill linjärt under fem alternativt tio år, varav majoriteten skrivs av under fem år.

ÖVRIG INFORMATION

Risker och osäkerhetsfaktorer

Koncernen och moderbolaget utsätts genom sin verksamhet för en mängd olika risker: Konjunkturrisk, konkurrensrisk, samarbetsrisk med distributörer, leverantörsrisk, förvärvsrisker samt valutarisk och andra finansiella risker. Dessa risker är utförligt beskrivna på sidorna 12-13 i Bolagets Prospekt. Riskbilden har ej förändrats sedan Prospektets utgivning.

Redovisningsprinciper

Absolent Group ABs årsredovisning har upprättats enligt Årsredovisningslagen och Bokföringsnämndens allmänna råd.

Absolent Group ABs årsredovisning för räkenskapsåret 2014 kommer upprättas i enlighet med den nya redovisningsprincipen BFNAR 2012:1 Årsredovisning och koncernredovisning (K3 regelverket). Bolaget bedömer att ändringen till den nya redovisningsprincipen K3 regelverket inte kommer få någon väsentlig effekt på redovisningen av Koncernens resultat och finansiella ställning.

Redovisningsprinciper immateriella tillgångar

Moderbolaget och Koncernen redovisar immateriella tillgångar enligt Årsredovisningslagen och Bokföringsnämndens allmänna råd. Detta innebär att anläggningstillgångar med begränsad nyttjandeperiod ska skrivas av systematiskt över denna period. Moderbolaget och Koncernen tillämpar inte IFRS/IAS 36. Därmed genomför Koncernen inte en nedskrivningsprövning av goodwill vid årets slut. Koncernen skriver istället av goodwill linjärt under fem alternativt tio år, varav majoriteten skrivs av under fem år.

Kontaktinformation

Tony Landh, Verkställande direktör
Absolent Group AB (publ)
Kartåsgatan 1, SE-531 40 Lidköping
Org. nr. 556591-2986
Tel: +46 (0) 510 48 40 00
Fax: +46 (0) 510 48 40 29
E-mail: ir@absolentgroup.se
Hemsida: www.absolentgroup.se

Certified Adviser

Absolent Group AB har utsett Consensus Asset Management AB till Bolagets Certified Adviser.

Kommande rapporter

Publicering av årsredovisning för 2014 planeras till den 4 maj 2015 och kommer att finnas tillgänglig på Bolagets hemsida samt kontor.

Årsstämma är planerad till 26 maj kl 15:00 (se separat kallelse)

Delårsrapport jan-mar 2015	26 maj 2015
Delårsrapport jan-jun 2015	25 aug 2015
Delårsrapport jan-sep 2015	25 nov 2015

Denna bokslutskommuniké har ej varit föremål för översiktlig granskning av Bolagets revisorer.

Lidköping den 25 februari 2015
Tony Landh
Verkställande direktör

KONCERNENS RESULTATRÄKNING

Koncernen (Tkr)	okt-dec 2014	okt-dec 2013	jan-dec 2014	jan-dec 2013
Nettoomsättning	73 203	53 095	276 016	209 684
Kostnad sålda varor	-37 698	-27 866	-146 400	-110 311
Bruttoresultat	35 505	25 228	129 616	99 373
Övriga rörelsekostnader	-22 000	-12 548	-68 717	-44 850
Avskrivningar på materiella anläggningstillgångar	-366	-366	-2 037	-1 674
Rörelseresultat före avskrivningar på immateriella anläggningstillgångar (EBITA)	13 138	12 314	58 862	52 849
Avskrivning på immateriella tillgångar	-5 496	-5 359	-21 985	-21 434
Rörelseresultat (EBIT)	7 642	6 955	36 877	31 415
Finansiella poster	-161	-1 188	-2 217	-2 870
Resultat före skatt	7 481	5 768	34 660	28 545
Skatt på periodens resultat	-1 914	-1 254	-14 106	-11 820
Minoritetsintresse	0	632	0	713
Periodens resultat	5 567	5 146	20 554	17 438

KONCERNENS BALANSRÄKNING

Koncernen (Tkr)	31-dec 2014	31-dec 2013
Tillgångar		
<i>Anläggningstillgångar</i>		
Immateriella anläggningstillgångar	5 385	25 802
Materiella anläggningstillgångar	33 155	22 528
Finansiella anläggningstillgångar	22	20
Summa anläggningstillgångar	38 562	48 350
<i>Omsättningstillgångar</i>		
Varulager	29 385	21 945
Kundfordringar	50 817	38 816
Övriga fordringar	6 033	4 038
Likvida medel	43 500	31 053
Summa omsättningstillgångar	129 734	95 852
Summa tillgångar	168 297	144 202
Eget kapital och skulder		
<i>Eget kapital</i>		
Aktiekapital	3 215	104
Bundna reserver	11 997	11 802
Fria reserver	69 144	25 989
Årets resultat	20 554	17 438
Summa eget kapital	104 910	55 333
<i>Avsättningar</i>		
Uppskjutna skatteskulder	3 011	3 628
Övriga avsättningar	490	242
Summa avsättningar	3 502	3 870
<i>Skulder</i>		
Räntebärande kortfristiga skulder	9 667	21 667
Räntebärande långfristiga skulder		31 666
Leverantörsskulder	22 204	12 988
Övriga kortfristiga skulder	28 014	18 678
Summa skulder	59 885	84 999
Summa eget kapital och skulder	168 297	144 202

KONCERNENS FÖRÄNDRING I EGET KAPITAL

Koncernen (Tkr)	jan-dec 2014	jan-dec 2013
Ingående eget kapital	55 333	40 402
Omräkningsdifferenser	10 825	2 487
Utdelning	-4 802	-4 994
Övrigt tillskjutet kapital	23 000	0
Periodens resultat	20 554	17 438
Utgående eget kapital	104 910	55 333

KONCERNENS KASSAFLÖDE

Koncernen (Tkr)	jan-dec 2014	jan-dec 2013
Resultat efter avskrivningar (EBIT)	36 877	31 415
Avskrivningar	24 022	23 107
Finansnetto	-2 217	-2 701
Skatter	-14 106	-11 697
Förändring av rörelsekapital	7 576	2 183
Kassaflöde från den löpande verksamheten	52 151	42 307
Investeringsverksamheten	-12 665	-6 694
Förvärv av dotterbolag	-1 571	-28 761
Kassaflöde efter investeringar	37 915	6 852
Finansieringsverksamheten	-25 468	-2 231
Periodens kassaflöde	12 447	4 621
Likvida medel vid periodens ingång	31 053	26 432
Likvida medel vid periodens slut	43 500	31 053

MODERBOLAGETS RESULTATRÄKNING

Moderbolaget (Tkr)	jan-dec 2014	jan-dec 2013
Nettoomsättning	5 090	4 836
Kostnad sålda varor	0	0
Bruttoresultat	5 090	4 836
Övriga rörelsekostnader	-7 475	-5 360
Avskrivningar på materiella anläggningstillgångar	0	0
Rörelseresultat före avskrivningar på immateriella anläggningstillgångar (EBITA)	-2 385	-524
Avskrivning på immateriella tillgångar	0	0
Rörelseresultat (EBIT)	-2 385	-524
Finansiella poster	29 777	39 771
Resultat före skatt	27 392	39 247
Skatt på periodens resultat	0	0
Minoritetsintresse	0	0
Periodens resultat	27 392	39 247

MODERBOLAGETS BALANSRÄKNING

Moderbolaget (Tkr)	31-dec 2014	31-dec 2013
Tillgångar		
<u>Anläggningstillgångar</u>		
Immateriella anläggningstillgångar	0	0
Materiella anläggningstillgångar	0	0
Finansiella anläggningstillgångar	137 133	135 668
Summa anläggningstillgångar	137 133	135 668
<u>Omsättningstillgångar</u>		
Varulager	0	0
Kundfordringar	407	201
Övriga fordringar	1 133	150
Likvida medel	403	492
Summa omsättningstillgångar	1 943	843
Summa tillgångar	139 076	136 511
Eget kapital och skulder		
<u>Eget kapital</u>		
Aktiekapital	3 215	104
Bundna reserver	918	918
Fria reserver	95 021	40 686
Årets resultat	27 392	39 248
Summa eget kapital	126 546	80 956
<u>Avsättningar</u>		
Uppskjutna skatteskulder	0	0
Övriga avsättningar	0	0
Summa avsättningar	0	0
<u>Skulder</u>		
Kortfristiga räntebärande skulder	9 667	21 667
Långfristiga räntebärande skulder	0	31 666
Leverantörsskulder	318	54
Övriga kortfristiga skulder	2 545	2 168
Summa skulder	12 530	55 555
Summa eget kapital och skulder	139 076	136 511